

CASE

NUMBER:

99-202

Construct
CELL SITE - ALEXANDRIA - CAMPBELL COUNTY

IN THE MATTER OF THE APPLICATION OF SPRINTCOM, INC. FOR
ISSUANCE OF A CERTIFICATE OF PUBLIC CONVENIENCE AND
NECESSITY TO CONSTRUCT A PERSONAL COMMUNICATIONS SERVICES
FACILITY IN THE CINCINNATI BASIC TRADING AREA
(COOPER FACILITY)

SEQ NBR	ENTRY DATE	REMARKS
M0001	05/18/1999	SANDRA KEENE-NOTICE OF INTENT TO FILE CELL SITE APPLICATION
0001	06/16/1999	Application.
0002	06/17/1999	Acknowledgement letter.
0003	06/23/1999	No def. letter
M0002	06/29/1999	BILLIE FLORENCE-LETTER OF CONCERN TO CELL FACILITY
M0003	06/29/1999	MARILYNN FLORENCE CITIZEN-LETTER OF CONCERN TO LOCATION OF TOWER
0004	07/01/1999	Letter in response to Billie Florence.
0005	07/01/1999	Letter in response to Marilynn Florence.
M0004	07/19/1999	STEVEN DOWELL/ATTORNEY AT LAW-CAMPBELL CO. MUNICIPAL PLANNING & ZONING/APPROVAL OF CELL SIT
M0005	08/04/1999	SANDRA KEENE SPRINTCOM-MOTION TO SUBMIT MATTER FOR APPROVAL ON THE RECORD
0006	08/12/1999	FINAL ORDER GRANTING CONSTRUCTION
M0006	12/28/1999	SANRDA KEENE SPRINTCOM, INC.-APPROVALS FROM THE KY AIRPORT ZONING COMMISSION & FEDERAL AVIA

RECEIVED

DEC 28 1999

PUBLIC SERVICE
COMMISSION

COMMONWEALTH OF KENTUCKY
BEFORE THE PUBLIC SERVICE COMMISSION

In the matter of:

APPLICATION OF SPRINTCOM, INC.,)
FOR ISSUANCE OF A)
CERTIFICATE OF PUBLIC CONVENIENCE AND)
NECESSITY TO CONSTRUCT A PERSONAL) CASE NO. 99-202 UAC
COMMUNICATIONS SERVICES FACILITY)
IN THE CINCINNATI BASIC TRADING AREA)
[COOPER FACILITY])

NOTICE OF FILING SUPPLEMENTAL MATERIAL

Comes the Applicant, SprintCom, Inc., by counsel, and submits for filing the attached approvals from the Kentucky Airport Zoning Commission, attached hereto as Exhibit A, and the Federal Aviation Administration, attached hereto as Exhibit B, regarding the construction of the facility approved herein.

Respectfully submitted,

Mark W. Dobbins
Sandra F. Keene
TILFORD, DOBBINS, ALEXANDER
BUCKAWAY & BLACK, LLP
1400 One Riverfront Plaza
Louisville, Kentucky 40202
(502) 584-6137
Counsel for SprintCom, Inc.

Kentucky Airport Zoning Commission
125 Holmes Street
Frankfort, KY 40622

(502) 564-4480
fax: (502) 564-7953
No.: AS-019-K62-99-123

SV 24291
CISXCO18I

September 14, 1999

APPROVAL OF APPLICATION

APPLICANT:
SPRINTCOM INC DBA SPRINT PCS
DAN KRUSE, RF MANAGER
9801 HIGGINS ROAD
SUITE 220
ROSEMONT, IL 60018

SUBJECT: AS-019-K62-99-123

STRUCTURE: Antenna Tower
LOCATION: Grants Lick, KY
COORDINATES: 38°51'54.0"N / 84°23'44.0"W
HEIGHT: 260' AGL/1,041' AMSL

The Kentucky Airport Zoning Commission has approved your application for a permit to construct (260' AGL/1,041' AMSL) Antenna Tower near Grants Lick, KY 38°51'54"N, 84°23'44"W.

This permit is valid for a period of 18 Month(s) from its date of issuance. If construction is not completed within said 18-Month period, this permit shall lapse and be void, and no work shall be performed without the issuance of a new permit.

A copy of the approved application is enclosed for your files.

Dual obstruction lighting is required in accordance with 602 KAR 50:100..

Ronald Bland, Administrator

Federal Aviation Administration
Southern Region, ASO-520
P.O. Box 20636
Atlanta, GA 30320

AERONAUTICAL STUDY
No: 99-ASO-2765-OE

C133X C018I

ISSUED DATE: 07/14/99

DAN KRUSE
SPRINTCOM, INC DBA SPRINT PCS
9801 HIGGINS RD, STE 220
ROSEMONT, IL 60018

**** DETERMINATION OF NO HAZARD TO AIR NAVIGATION ****

The Federal Aviation Administration has completed an aeronautical study under the provisions of 49 U.S.C., Section 44718 and, if applicable, Title 14 of the Code of Federal Regulations, part 77, concerning:

Description: NEW ANTENNA TOWER
1945-1950 MHZ/1000 WATTS
Location: GRANTS LICK KY
Latitude: 38-51-54.00 NAD 83
Longitude: 084-23-44.00
Heights: 260 feet above ground level (AGL)
1041 feet above mean sea level (AMSL)

This aeronautical study revealed that the structure does not exceed obstruction standards and would not be a hazard to air navigation provided the following condition(s), if any, is(are) met:

-As a condition to this determination, the structure should be marked and/or lighted in accordance with FAA Advisory Circular 70/7460-1J, Obstruction Marking and Lighting, Chapters 4, 8(M-Dual), & 13.

-It is required that the enclosed FAA Form 7460-2, Notice of Actual Construction or Alteration, be completed and returned to this office any time the project is abandoned or:

N/A At least 10 days prior to start of construction
(7460-2, Part I)

X Within 5 days after construction reaches its greatest height
(7460-2, Part II)

This determination expires on 01/14/01 unless:

- (a) extended, revised or terminated by the issuing office or
- (b) the construction is subject to the licensing authority of the Federal Communications Commission (FCC) and an application for a construction permit has been filed, as required by the FCC, within 6 months of the date of this determination. In such case the determination expires on the date prescribed by the FCC for completion of construction or on the date the FCC denies the application.

NOTE: REQUEST FOR EXTENSION OF THE EFFECTIVE PERIOD OF THIS DETERMINATION MUST BE POSTMARKED OR DELIVERED TO THIS OFFICE AT LEAST 15 DAYS PRIOR TO THE EXPIRATION DATE.

-As a result of this structure being critical to flight safety, it is

required that the FAA be kept apprised as to the status of this project. Failure to respond to periodic FAA inquiries could invalidate this determination.

This determination is based, in part, on the foregoing description which includes specific coordinates, heights, frequency(ies) and power. Any changes in coordinates, heights, frequency(ies) or use of greater power will void this determination. Any future construction or alteration, including increase in heights, power, or the addition of other transmitters, requires separate notice to the FAA.

This determination does include temporary construction equipment such as cranes, derricks, etc., which may be used during actual construction of the structure. However, this equipment shall not exceed the overall heights as indicated above. Equipment which has a height greater than the studied structure requires separate notice to the FAA.

This determination concerns the effect of this structure on the safe and efficient use of navigable airspace by aircraft and does not relieve the sponsor of compliance responsibilities relating to any law, ordinance, or regulation of any Federal, State, or local government body.

A copy of this determination will be forwarded to the Federal Communications Commission if the structure is subject to their licensing authority.

If we can⁵³⁸¹ be of further assistance, please contact our office at 404-305-5614. On any future correspondence concerning this matter, please refer to Aeronautical Study Number 99-ASO-2765-OE.

Wade Carpenter
Mary Z. Mc Burney
Specialist, Airspace Branch

(DNE)

7460-2 Attached

Federal Aviation Administration
Southern Region, ASO-520
P.O. Box 20636
Atlanta, GA 30320

AERONAUTICAL STUDY
No: 99-ASO-2765-OE

ISSUED DATE: 06/18/99

CI332C018

DAN KRUSE
SPRINTCOM, INC DBA SPRINT PCS
9801 HIGGINS RD, STE 220
ROSEMONT, IL 60018

** THIS IS NOT A DETERMINATION **

The Federal Aviation Administration has received your notice concerning:

Description: NEW ANTENNA TOWER
1945-1950 MHZ/1000 WATTS
Location: GRANTS LICK KY
Latitude: 38-51-54.00 NAD 83
Longitude: 084-23-44.00
Heights: 260 feet above ground level (AGL)
1041 feet above mean sea level (AMSL)

NOTE: If the coordinates of your notice were submitted in NAD 27 datum, they have been converted to NAD 83 datum as shown above. NAD 83 datum will be referenced on all future correspondence and will be used for the purpose of this study.

Your notice has been assigned Aeronautical Study Number 99-ASO-2765-OE and we are in the process of conducting an aeronautical study to determine the effect on air navigation. A determination or response will be forthcoming.

Please inform involved consultants of this correspondence.

If you have any questions, please contact MICHAEL A. BLAICH at 404-305-5580. On any future correspondence concerning this matter, please refer to Aeronautical Study Number 99-ASO-2765-OE.

(REC)

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION

730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KY. 40602
(502) 564-3940

CERTIFICATE OF SERVICE

RE: Case No. 99-202 UAC
SPRINTCOM, INC.

I, Stephanie Bell, Secretary of the Public Service Commission, hereby certify that the enclosed attested copy of the Commission's Order in the above case was served upon the following by U.S. Mail on August 12, 1999.

Parties of Record:

Jeffrey M. Pfaff
Legal/Regulatory Department
SprintCom, Inc.
c/o Sprint PCS
4900 Main Street, 11th. Floor
Kansas City, MO. 64112

Honorable Sandra F. Keene
Attorney at Law
Tilford, Dobbins, Alexander
Buckaway & Black
1400 One Riverfront Plaza
Louisville, KY. 40202

Stephanie J. Bell

Secretary of the Commission

SB/sa
Enclosure

COMMONWEALTH OF KENTUCKY
BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:

APPLICATION OF SPRINTCOM, INC. FOR A CERTIFICATE)
OF PUBLIC CONVENIENCE AND NECESSITY TO CONSTRUCT) CASE NO.
A PERSONAL COMMUNICATIONS SERVICES FACILITY IN THE) 99-202-UAC
CINCINNATI BASIC TRADING AREA [COOPER FACILITY])

O R D E R

On June 16, 1999, SprintCom, Inc. ("SprintCom") filed an application seeking a Certificate of Public Convenience and Necessity to build and operate a personal communications system ("PCS") for the Cincinnati Basic Trading Area. SprintCom has requested authorization to construct a PCS site in Campbell County. SprintCom was previously granted the authority to operate in Case No. 97-294.¹

The proposed PCS site is located at 14 West Clay Ridge, Alexandria, Campbell County, Kentucky ("the Cooper site"). The coordinates for the Cooper site are North Latitude 38° 51' 54" by West Longitude 84° 23' 44".

SprintCom has provided information regarding the structure of the tower, safety measures, and antenna design criteria for the Cooper site. Based upon the application, the design of the tower and foundation conforms to applicable nationally recognized building standards, and a Registered Professional Engineer has certified the plans.

¹ Case No. 97-294, The Application of SprintCom, Inc. for Operating Authority and Issuance of Certificate of Public Convenience and Necessity to Construct Personal Communications Services Facilities in Kentucky.

Pursuant to KRS 100.987(2), SprintCom has submitted the uniform application and received approval from the Campbell County & Municipal Planning & Zoning Commission for the pending construction. SprintCom has filed applications with the Federal Aviation Administration ("FAA") and the Kentucky Airport Zoning Commission ("KAZC") seeking approval for the construction and operation of the Cooper site. Both applications are pending.

SprintCom has filed notices verifying that each person who owns property within 500 feet of the Cooper site has been notified of the pending construction. The notice solicited any comments and informed the property owners or residents of their right to intervene. In addition, notice was posted in a visible location on the proposed site for at least two weeks after SprintCom's application was filed. To date, no intervention requests have been received.

Pursuant to KRS 278.280, the Commission is required to determine proper practices to be observed when it finds, upon complaint or on its own motion, that the facilities of any utility subject to its jurisdiction are unreasonable, unsafe, improper, or insufficient. To assist the Commission in its efforts to comply with this mandate, SprintCom should notify the Commission if it does not use this antenna tower to provide PCS radio telecommunications services in the manner set out in its application and this Order. Upon receipt of such notice, the Commission may, on its own motion, institute proceedings to consider the proper practices, including removal of the unused antenna tower, which should be observed by SprintCom.

The Commission, having considered the evidence of record and being otherwise sufficiently advised, finds that SprintCom should be granted a Certificate of Public Convenience and Necessity to construct and operate the Cooper site under its previously approved tariff.

IT IS THEREFORE ORDERED that:

1. SprintCom is hereby granted a Certificate of Public Convenience and Necessity to construct and operate the Cooper site.
2. SprintCom shall file a copy of the final decisions regarding the pending FAA and KAZC applications for this site within 10 days of receiving these decisions.
3. SprintCom shall immediately notify the Commission in writing, if, after the antenna tower is built and utility service is commenced, the tower is not used for a period of 3 months in the manner authorized by this Order.

Done at Frankfort, Kentucky, this 12th day of August, 1999.

By the Commission

ATTEST:

Executive Director

STEVEN R. DOWELL
Attorney at Law
335 East Third Street, Suite 210
The Taylor Mansion
Newport, Kentucky 41071

RECEIVED
JUL 19 1999
PUBLIC SERVICE
COMMISSION

Telephone (606) 491-1965 Facsimile (606) 491-9178

July 16, 1999

Ms. Helen C. Helton, Executive Director
KENTUCKY PUBLIC SERVICE COMMISSION
730 Schenkel Lane
Frankfort, Kentucky 40602

RE: SPRINT, PCS
PSC NO.: 99-199-UAC
99-202-UAC
99-203-UAC

Dear Ms. Helton:

Please be advised that I represent the Campbell County and Municipal Planning and Zoning Commission. Pursuant to its statutory duty to inform the Kentucky Public Service Commission (CCMPZ) within sixty (60) days of an application, please be advised that on July 13, 1999 the (CCMPZ) approved three site plans for cellular towers proposed to be located within the unincorporated sections of Campbell County. The PSC numbers for your records are listed above. I anticipate that the minutes of this meeting will be approved at the CCMPZ's next meeting making the approval final.

As always, should you have any questions or comments, please do not hesitate to contact me.

SINCERELY,

STEVEN R. DOWELL

SRD/sd

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION
730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KENTUCKY 40602
www.psc.state.ky.us
(502) 564-3940
Fax (502) 564-3460

Ronald B. McCloud, Secretary
Public Protection and
Regulation Cabinet

Helen Helton
Executive Director
Public Service Commission

Paul E. Patton
Governor

July 1, 1999

Ms. Billie S. Florence
130 W. Kenton Station Road
Alexandria, KY 41001

Re: Case No. 99-202 UAC

Dear Ms. Florence:

The Commission is in receipt of your letter concerning the above application for approval to construct a cell facility. The Commission will carefully analyze this application before rendering its final decision. If you wish to intervene in this matter, you must notify the Commission in writing. However, please be advised that property rights issues are not within the scope of the Commission's jurisdiction.

It may be helpful for you to know that authority, specifically that of the Public Service Commission, in this matter has been limited by federal law. For example, Section 704 of the federal Telecommunications Act of 1996 prohibits this Commission from regulating the placement of wireless facilities on the basis of environmental effects of radio frequency emissions to the extent the facilities comply with Federal Communications Commission regulations. Section 704 also prohibits a state or local government from prohibiting telecommunications facilities construction if such denial will have the effect of prohibiting service. In addition, this Commission is required by statute to ensure that utility service, including telecommunications service, is adequate and reliable. The Commission does, however, consider appropriate placement of necessary facilities within applicable engineering boundaries. It also pursues a policy of collocation of facilities whenever possible.

Thank you for your interest and concern in this matter.

Sincerely,

Stephanie Bell
Secretary of the Commission

/rlm

AN EQUAL OPPORTUNITY EMPLOYER M/F/D

SH

June 27, 1999

RECEIVED
JUN 29 1999
PUBLIC SERVICE
COMMISSION

Re: *Public Notice - Kentucky Public Service Comm.*
Docket No. 99-202 UAC

My home would be by this facility.

*I built my home where I would be away from eyesores
such as this proposed construction.*

*I am strongly against this facility being built on 14
W. Clay Ridge Road. I do not wish to be near or view
this EYESORE and the hidden dangers I'm not aware
of.*

Sincerely,

Billie S. Florence

Billie S. Florence

*130 W. kenton Station Road
Alexandria, Ky 41001*

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION
730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KENTUCKY 40602
www.psc.state.ky.us
(502) 564-3940
Fax (502) 564-3460

Ronald B. McCloud, Secretary
Public Protection and
Regulation Cabinet

Helen Helton
Executive Director
Public Service Commission

Paul E. Patton
Governor

July 1, 1999

Ms. Marilyn Florence
146 W. Kenton Station Road
Alexandria, KY 41001

Re: Case No. 99-202 UAC

Dear Ms. Florence:

The Commission is in receipt of your letter concerning the above application for approval to construct a cell facility. The Commission will carefully analyze this application before rendering its final decision. If you wish to intervene in this matter, you must notify the Commission in writing. However, please be advised that property rights issues are not within the scope of the Commission's jurisdiction.

It may be helpful for you to know that authority, specifically that of the Public Service Commission, in this matter has been limited by federal law. For example, Section 704 of the federal Telecommunications Act of 1996 prohibits this Commission from regulating the placement of wireless facilities on the basis of environmental effects of radio frequency emissions to the extent the facilities comply with Federal Communications Commission regulations. Section 704 also prohibits a state or local government from prohibiting telecommunications facilities construction if such denial will have the effect of prohibiting service. In addition, this Commission is required by statute to ensure that utility service, including telecommunications service, is adequate and reliable. The Commission does, however, consider appropriate placement of necessary facilities within applicable engineering boundaries. It also pursues a policy of collocation of facilities whenever possible.

Thank you for your interest and concern in this matter.

Sincerely,
Stephanie Bell

Stephanie Bell
Secretary of the Commission

/rlm

AN EQUAL OPPORTUNITY EMPLOYER M/F/D

SH

June 27, 1999

RECEIVED
JUN 29 1999
PUBLIC SERVICE
COMMISSION

Re: Public Notice - Kentucky Public Service Comm.
Docket No. 99-202 UAC

I am against my property being used or near this facility.

I only have 3 acres of land and plan to build a log cabin on this site. I do not wish to view a 250 foot lattice tower and equipment shelter plus other dangers I'm not aware of.

Sincerely,

Marilynn Florence

Marilynn Florence

146 W. Kenton Station Road

Alexandria, KY 41001

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION
730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KENTUCKY 40602
www.psc.state.ky.us
(502) 564-3940
Fax (502) 564-3460

Ronald B. McCloud, Secretary
Public Protection and
Regulation Cabinet

Helen Helton
Executive Director
Public Service Commission

Paul E. Patton
Governor

July 1, 1999

Mr. Jim Whelan
Ms. Donna R. Whelan
2835 Dixie Highway
Dry Ridge, KY 41035

Re: Case No. 99-250 UAC

Dear Mr. and Ms. Whelan:

The Commission is in receipt of your letter concerning the above application for approval to construct a cell facility. The Commission will carefully analyze this application before rendering its final decision. If you wish to intervene in this matter, you must notify the Commission in writing. However, please be advised that property rights issues are not within the scope of the Commission's jurisdiction.

It may be helpful for you to know that authority, specifically that of the Public Service Commission, in this matter has been limited by federal law. For example, Section 704 of the federal Telecommunications Act of 1996 prohibits this Commission from regulating the placement of wireless facilities on the basis of environmental effects of radio frequency emissions to the extent the facilities comply with Federal Communications Commission regulations. Section 704 also prohibits a state or local government from prohibiting telecommunications facilities construction if such denial will have the effect of prohibiting service. In addition, this Commission is required by statute to ensure that utility service, including telecommunications service, is adequate and reliable. The Commission does, however, consider appropriate placement of necessary facilities within applicable engineering boundaries. It also pursues a policy of collocation of facilities whenever possible.

Thank you for your interest and concern in this matter.

Sincerely,
Stephanie Bell

Stephanie Bell
Secretary of the Commission

/rlm

AN EQUAL OPPORTUNITY EMPLOYER M/F/D

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION
730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KENTUCKY 40602
www.psc.state.ky.us
(502) 564-3940
Fax (502) 564-3460

Ronald B. McCloud, Secretary
Public Protection and
Regulation Cabinet

Helen Helton
Executive Director
Public Service Commission

Paul E. Patton
Governor

July 1, 1999

Estate of Edna Ruark
Ms. Donna W. Selan
2845 Dixie Highway
Dry Ridge, KY 41035

Re: Case No. 99-250 UAC

Dear Ms. Selan:

The Commission is in receipt of your letter concerning the above application for approval to construct a cell facility. The Commission will carefully analyze this application before rendering its final decision. If you wish to intervene in this matter, you must notify the Commission in writing. However, please be advised that property rights issues are not within the scope of the Commission's jurisdiction.

It may be helpful for you to know that authority, specifically that of the Public Service Commission, in this matter has been limited by federal law. For example, Section 704 of the federal Telecommunications Act of 1996 prohibits this Commission from regulating the placement of wireless facilities on the basis of environmental effects of radio frequency emissions to the extent the facilities comply with Federal Communications Commission regulations. Section 704 also prohibits a state or local government from prohibiting telecommunications facilities construction if such denial will have the effect of prohibiting service. In addition, this Commission is required by statute to ensure that utility service, including telecommunications service, is adequate and reliable. The Commission does, however, consider appropriate placement of necessary facilities within applicable engineering boundaries. It also pursues a policy of collocation of facilities whenever possible.

Thank you for your interest and concern in this matter.

Sincerely,
Stephanie Bell

Stephanie Bell
Secretary of the Commission

/rlm

6/24/99

TO: EXECUTIVE DIRECTOR'S OFFICE (PUBLIC SERVICES OF KY)
REF: CASE # 99-250 UAC
PROPOSED CELL TOWER

RECEIVED

JUN 28 1999

PUBLIC SERVICE
COMMISSION

I AM AGAINST THIS CELL TOWER TO BE INSTALLED AT HOWARD & NELLIE RUMK'S PROPERTY LOCATED OFF THE CRITTENDEN MT. ZION RD. DRY RIDGE, KY.

THIS TOWER, IF BUILT, WILL BE LOCATED NEXT TO MY PROPERTY, & ALSO NEXT TO A UNION LIGHT, HEAT & POWER SUBSTATION. WHEN WE HAVE ELECTRICAL STORMS, WE SOMETIMES HAVE POWER FAILURES NOW. BUT, WITH A 350' TOWER NEXT TO THE SUBSTATION, THIS IS GOING TO DRAW LIGHTING LIKE A MAGNET, & THE LIGHTING MAY SPLINTER OFF & STRIKE MY ELECTRICAL SYSTEM.

I FEEL THAT WITH THIS TOWER STICKING UP 350', & IF WE EVER WANTED TO PUT OUR PROPERTY ON THE MARKET FOR SALE, THAT THIS WOULD DEVALUE OUR PROPERTY. WHO WOULD WANT TO BUY NEXT TO A 350' LIGHTING ROD?

THIS TOWER IS ALSO NEXT TO "THE NEW DISCOVERY EDUCATION CENTER" - (DAY CARE CENTER). DO WE KNOW THE HEALTH PROBLEMS ASSOCIATED WITH CELLULAR TOWERS? - (LONG TERM) CANCER - BIRTH DEFECTS & ETC. THIS TOWER IS LOCATION TOO CLOSE TO RESIDENCES, SCHOOLS & ALSO BUSINESSES. I'M SURE THAT SBA TOWERS & GTE WILL SAY THERE IS NO HEALTH PROBLEMS; DO WE REALLY KNOW?

I FEEL IF SBA TOWERS & GTE WANTED TO BE A GOOD NEIGHBOR, THEY WOULD FIND A BETTER SUITABLE LOCATION, WHICH WOULDN'T INFRINGE ON THEIR NEIGHBORS.

MY WIFE & I, HAVE LIVED AT OUR RESIDENCE SINCE 1974, & WE HAVE ALWAYS TRIED TO BE GOOD NEIGHBORS, & TO KEEP OUR PROPERTY UP.

I WOULD VENTURE TO SAY THAT NONE OF THE LISTED LAWYERS OR GTE PEOPLE WOULD WANT A CELL TOWER BUILT NEXT TO THEIR PROPERTY.

Estate of Edna Ruark
Donna W. Helan
2845 Dixie Hwy
Dry Ridge, Ky
41035

Donna R. Whelan
2835 Dixie Hwy
Dry Ridge, Ky 41035

Don Whelan
2835 DIXIE HWY
DRY RIDGE, KY 41035

June 27, 1999

RECEIVED
JUN 29 1999
PUBLIC SERVICE
COMMISSION

Re: Public Notice - Kentucky Public Service Comm.
Docket No. 99-202 UAC

I am against my property being used or near this facility.

I only have 3 acres of land and plan to build a log cabin on this site. I do not wish to view a 250 foot lattice tower and equipment shelter plus other dangers I'm not aware of.

Sincerely,

Marilynn Florence

Marilynn Florence

146 W. Kenton Station Road

Alexandria, KY 41001

June 27, 1999

RECEIVED
JUN 29 1999
PUBLIC SERVICE
COMMISSION

Re: Public Notice - Kentucky Public Service Comm.
Docket No. 99-202 UAC

My home would be by this facility.

*I built my home where I would be away from eyesores
such as this proposed construction.*

*I am strongly against this facility being built on 14
W. Clay Ridge Road. I do not wish to be near or view
this EYESORE and the hidden dangers I'm not aware
of.*

Sincerely,

Billie S. Florence

Billie S. Florence

130 W. Kenton Station Road

Alexandria, Ky 41001

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION

730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KY. 40602
(502) 564-3940

June 23, 1999

Jeffrey M. Pfaff
Legal/Regulatory Department
SprintCom, Inc.
c/o Sprint PCS
4900 Main Street, 11th. Floor
Kansas City, MO. 64112

Honorable Sandra F. Keene
Attorney at Law
Tilford, Dobbins, Alexander
Buckaway & Black
1400 One Riverfront Plaza
Louisville, KY. 40202

RE: Case No. 99-202 UAC
SPRINTCOM, INC.

The Commission staff has reviewed your application in the above case and finds that it meets the minimum filing requirements. Enclosed please find a stamped filed copy of the first page of your filing. This case has been docketed and will be processed as expeditiously as possible.

If you need further assistance, please contact my staff at 502/564-3940.

Sincerely,

Stephanie Bell

Stephanie Bell
Secretary of the Commission

SB/sa
Enclosure

FILED

JUN 16 1999

**PUBLIC SERVICE
COMMISSION**

FOR THE PUBLIC RECORD

COMMONWEALTH OF KENTUCKY

BEFORE THE PUBLIC SERVICE COMMISSION

In the matter of:

APPLICATION OF SPRINTCOM, INC.,)
FOR ISSUANCE OF A)
CERTIFICATE OF PUBLIC CONVENIENCE AND)
NECESSITY TO CONSTRUCT A PERSONAL)
COMMUNICATIONS SERVICES FACILITY)
IN THE CINCINNATI BASIC TRADING AREA)
[COOPER FACILITY])

CASE NO. 99-202 UAC

PUBLIC SERVICE
COMMISSION

JUN 16 1999

RECEIVED

SprintCom, Inc., has filed an application to construct a wireless telecommunications facility at 14 West Clay Ridge, Alexandria, Campbell County, Kentucky. The coordinates for the proposed facility are: Latitude: 38-51-54; Longitude: 84-23-44.

COMMONWEALTH OF KENTUCKY
PUBLIC SERVICE COMMISSION

730 SCHENKEL LANE
POST OFFICE BOX 615
FRANKFORT, KY. 40602
(502) 564-3940

June 17, 1999

Jeffrey M. Pfaff
Legal/Regulatory Department
SprintCom, Inc.
c/o Sprint PCS
4900 Main Street, 11th. Floor
Kansas City, MO. 64112

Honorable Sandra F. Keene
Attorney at Law
Tilford, Dobbins, Alexander
& Black
1400 One Riverfront Plaza
Louisville, KY. 40202

RE: Case No. 99-202 UAC
SPRINTCOM, INC.
(Construct) CELL SITE - ALEXANDRIA - CAMPBELL COUNTY

This letter is to acknowledge receipt of initial application in the above case. The application was date-stamped received June 16, 1999 and has been assigned Case No. 99-202. In all future correspondence or filings in connection with this case, please reference the above case number.

If you need further assistance, please contact my staff at 502/564-3940.

Sincerely,
Stephanie Bell

Stephanie Bell
Secretary of the Commission

SB/jc

FILED

JUN 16 1999

**PUBLIC SERVICE
COMMISSION**

**FOR THE PUBLIC RECORD
COMMONWEALTH OF KENTUCKY**

BEFORE THE PUBLIC SERVICE COMMISSION

In the matter of:

APPLICATION OF SPRINTCOM, INC.,)
FOR ISSUANCE OF A)
CERTIFICATE OF PUBLIC CONVENIENCE AND)
NECESSITY TO CONSTRUCT A PERSONAL)
COMMUNICATIONS SERVICES FACILITY)
IN THE CINCINNATI BASIC TRADING AREA)
[COOPER FACILITY])

CASE NO. 99-202 UAC

RECEIVED
JUN 16 1999
**PUBLIC SERVICE
COMMISSION**

SprintCom, Inc., has filed an application to construct a wireless telecommunications facility at 14 West Clay Ridge, Alexandria, Campbell County, Kentucky. The coordinates for the proposed facility are: Latitude:38-51-54; Longitude: 84-23-44.

TILFORD, DOBBINS, ALEXANDER,
BUCKAWAY & BLACK

ATTORNEYS AT LAW

1400 ONE RIVERFRONT PLAZA
LOUISVILLE, KENTUCKY 40202

(502) 584-6137

STUART E. ALEXANDER, JR.
WILLIAM A. BUCKAWAY, JR.
CHARLES W. DOBBINS, JR.
TERRELL L. BLACK
JOHN M. NADER³
MARK W. DOBBINS
STUART E. ALEXANDER, III
JOHN A. WILMES
SANDRA F. KEENE
THOMAS J. B. HURST
H. KEVIN EDDINS¹

CAROLYN K. BALLEISEN²

RANDOLPH NOE¹
MICHAEL G. KAREM⁴
* Of Counsel

HENRY J. TILFORD (1880-1968)
CHARLES W. DOBBINS (1916-1992)
DONALD H. BALLEISEN (1924-1993)
LAWRENCE W. WETHERBY (1908-1994)

TELECOPIERS
(502) 584-2318
(502) 587-1806

¹ Also admitted in Indiana

² Also admitted in New York

³ Also admitted in District of Columbia
and Maryland

⁴ Also admitted in District of Columbia

NOTICE OF INTENT TO FILE A CELL SITE APPLICATION

May 17, 1999

Stephanie Bell
Secretary of the Commission
Public Service Commission
730 Schenkel Lane
P.O. Box 615
Frankfort, Kentucky 40602

RE: Case No. 99-202 UAC

Dear Ms. Bell:

This letter is to confirm my request for a case number on May 17, 1999. The Application is on behalf of SprintCom, Inc., for a cell site located in Morningview, Campbell County, Kentucky. I was given Case Number 99-202 UAC. We intend to file the Application no later than June 30, 1999, and we understand that the Case Number assigned to us in this matter may be reassigned if we have not submitted an Application by this date. If there are any questions, you may contact Mark Dobbins, Sandra Keene, or Heather Kuhn at 502-584-6137.

Thank you for your attention is this matter.

Sincerely,

Sandra F. Keene

RECEIVED

MAY 18 1999

PUBLIC SERVICE
COMMISSION